CS636 Data Analytics with R Programing

Instructor David Li

Course Logistics

- Basic information
- Requirements
- Goal

CS636 Data Analytics with R Programing

- □ Class Schedule: Saturday 9:00 am 11:50 am, Fenster Hall 160
- Instructor: David Li, email: dli@njit.edu, tel: 631-800-3381
- **TA:** Shih-Chuan Weng, email: sw464@njit.edu, tel: 973-718-1822
- Office Hours: Friday 11:00 am 12:00 am, GITC 4th floor. Please schedule with Shih-Chuan so that he can reserve a seat.

Textbooks

- R Programming for Data Science, by Roger D. Peng
- Using R for Introductory Statistics, by John Verzani, 2014, ISBN 1466590734
- Advanced R, by Hadley Wickham, ISBN 9781466586963

Website

http://moodle.njit.edu/

Requirements

- Homework & computing lab exercise (5%)
- Quiz (20%)
- □ Term Project (10%)
- Midterm (25%)
- Final (40%)
- You should sign the attendance sheet at the end of each class. Extra bonus based on attendance will be determined.

Homework (2 %)

Homework assignments

Try to do it independently, discussions allowed, but copying is forbidden.

Homework Grading Policy

Your homework: may have several homework assignments, but pick only one (the worst one) to grade. Namely, if you miss one assignment, you get 0.

Late homework policy

- 25% penalization per late day;
- Not accepted more than 3 days late

Lab exercise (3 %)

- Have a lab session every week
- Lab exercises
 - Focus on R computing exercises
 - 3 students a group. Please find your group mates as quick as possible.
 - Graded as a group: team work is important!
 - 1~3 groups may be selected for test by the end of lab session.

Two Term Projects (10%)

- Project 1
 - Scrape data from web
- □ Project 2
 - Kaggle competition https://www.kaggle.com/competitions
- Submit a report to summarize what you have done and results you obtained
- 1~5 students a group. It can be same as lab group.
- More details to be announced soon

Quiz (20%)

- R programming
- 5 Quizzes
- Every other week

Two Exams (65%)

- □ One midterm and one Final (25%+40%)
 - In-class; closed book; a cheat sheet is allowed
 - Final is cumulative

Some tips

- Computer/smartphone is not allowed in quiz/exam
- You should memorize the basic syntax and the usage of functions
- Prior to quiz/exam, restudy the slides and Jupyter sample code
- If I discover cheating, I will report the incident to the Dean of Student's office Re: Academic Integrity. (TAs report the incident to the course instructor)

Goal

- Gain programming proficiency of R
- Familiarize you with the commonly used analytical techniques in Data Science
- Develop the way of data science thinking
 - Learn how to preprocess, explore and interpret real data
 - Learn how to model real problems using computational techniques

Intro to R

David Li

What is R?

- Statistical computer language similar to Splus
- Interpreted language (like Matlab)
- Has many built-in (statistical) functions
- Easy to build your own functions
- Good graphic displays
- Extensive help files

Strengths

- Many built-in functions
- Can get other functions from the internet by downloading libraries
- Relatively easy data manipulations

Weaknesses

- Not as commonly used by non-statisticians
- Not a compiled language, language interpreter can be very slow, but allows to call own C/C++ code

R, Statistics, Data Science

Packaging: a crucial infrastructure to efficiently produce, load and keep consistent software libraries from (many) different sources / authors

Statistics

- most packages deal with statistics and data analysis
- State of the art: many statistical researchers provide their methods as R packages

R vs Python for Data Science: The Winner is ...

- https://www.kdnuggets.com/2017/09/python-vs-r-data-sciencemachine-learning.html
- On the web, you can find many numbers comparing the adoption and popularity of R and Python
 - You will find R only in a data science environment; As <u>a general purpose language</u>, Python, on the other hand, is widely used in many fields, such as web development.
- http://res.cloudinary.com/dyd911kmh/image/upload/f_auto,q_auto:be st/v1523009719/main-qimg-9dcf536c501455f073dfbc4e09798a51_vpijr0.png

R vs Python

"Data Scientist", "Data Scientist" Python, and "Data Scientist" R Job Trends

Data Science Jobs in USA on indeed.com

A sample job opening

Data Science Engineer Full-Time, Permanent New York, NY Finance

- Understanding algorithms, analyzing, and crafting efficient algorithms
- · Experience with industry-leading Data Science
- R, NumPy/Python; Big Data and NoSQL technologies such as Spark, Hadoop, MongoDB, and Cassandra required
- · A plus Microsoft software engineering stack

If you are qualified, interested, and planning to make a change, or know of a friend who might have the required qualifications... please respond via email with your current resume and best phone number so I can reach you. Either way, I am looking forward to hearing from you and ask that you please do not hesitate to contact me if there's anything I can do to help.

When to use R?

When

- Requires standalone computing or analysis on individual servers.
- Great for exploratory work: it's handy for almost any type of data analysis because of the huge number of packages and necessary tools to get up and running quickly
- R can even be part of a big data solution.

How to use/learn R?

How

- (optional) Install and Use Rstudio IDE
- (optional) Install Jupyter with R kernel
- Getting started with R (Basic grammars)
- Get to use/learn those popular packages
 - dplyr, plyr and reshape2 for data manipulation
 - stringr for string operation
 - ggplot2 for data visualization
 - □ ...
- Do (a lot of) practices including real projects

Install RStudio

- An integrated development environment (IDE) available for R
 - a nice editor with syntax highlighting
 - there is an R object viewer
 - there are a number of other nice features that are integrated
- How to install
 - https://www.youtube.com/watch?v=9-RrkJQQYqY

Install Jupyter with R kernel

- Install R and Rstudio
- 2. Download and install the latest Anaconda at https://www.anaconda.com/download/
- 3. In windows, add your R bin path and Anaconda3 Scripts path to your environmental variable "Path"
 - In my computer the R bin path is C:\Program Files\R\R-3.5.1\bin
 - Anaconda3 Scripts path is C:\ProgramData\Anaconda3\Scripts, the paths in your computer may vary.
 - How to set the path and environment variables in Windows https://www.computerhope.com/issues/ch000549.htm
 - Install R kernel to Jupyter (PLEASE DO THIS STEP IN R CONSOLE, not in Rstudio or RGui)
 - https://irkernel.github.io/installation/ https://stackoverflow.com/questions/44056164/jupyter-client-has-tobe-installed-but-jupyter-kernelspec-version-exited-wit
 - Then you can start "Jupyter Notebook" from the start menu.

Starting and stopping R

- Starting
 - Windows: Double click on the R icon
 - Unix/Linux: type R (or the appropriate path on your machine)
- Stopping
 - Type q()
 - q() is a function execution
 - Everything in R is a function
 - q merely returns the content of the function

Writing R code

- Can input lines one at a time into R
- Can write many lines of code in any of your favorite text editors (including Rstudio) and run all at once
 - Simply paste the commands into R
 - Use function source("path/yourscript"), to run in batch mode the codes saved in file "yourscript" (use options(echo=T) to have the commands echoed)

R as a Calculator

```
 > log2(32) 
> sqrt(2)
[1] 1.414214
> seq(0, 5, length=6)
[1] 0 1 2 3 4 5
> plot(sin(seq(0,
 2*pi, length=100)))
```


Recalling Previous Commands

In WINDOWS/UNIX one may use the arrow up key or the history command under the menus

Given the history window then one can copy certain commands or else past them into the console window

Language layout

- Three types of statement
 - expression: it is evaluated, printed, and the value is lost (3+5)
 - assignment: passes the value to a variable but the result is not printed automatically (out<-3+5)
 - comment: (#This is a comment)

Naming conventions

- Any roman letters, digits, underline, and '.' (non-initial position)
- Avoid using system names: c, q, s, t, C, D, F, I, T, diff, mean, pi, range, rank, tree, var
- Hold for variables, data and functions
- Variable names are case sensitive

Arithmetic operations and functions

- Most operations in R are similar to Excel and calculators
- Basic: +(add), -(subtract), *(multiply), /(divide)
- Exponentiation: ^
- Remainder or modulo operator: %%
- Matrix multiplication: %*%
- sin(x), cos(x), cosh(x), tan(x), tanh(x), acos(x), acosh(x), asin(x), asinh(x), atan(x), atan(x,y) atanh(x)
- abs(x), ceiling(x), floor(x)
- exp(x), log(x, base=exp(1)), log10(x), sqrt(x), trunc(x)
 (the next integer closer to zero)
- max(), min(), mean(), median()

Defining new variables

- Assignment symbol, use "<-" (shortcut: alt -) or =</p>
- Scalars

```
>scal<-6
>value<-7
```

Vectors; using c() to enter data

```
>whales<-c(74,122,235,111,292,111,211,133,16,79)
>simpsons<-c("Homer", "Marge", "Bart", "Lisa", "Maggie")
```

Factors

```
>pain<-c(0,3,2,2,1)
>fpain<-factor(pain,levels=0:3)
>levels(fpain)<-c("none", "Mild", "medium", "severe")
```

Use functions on a vector

- Most functions work on vectors exactly as we would want them to do
 - >sum(whales)
 - >length(whales)
 - >mean(whales)
 - sort(), min(), max(), range(), diff(), cumsum()
- Vectorization of (arithmetic) functions
 - >whales + whales
 - >whales mean(whales)
 - Other arithmetic funs: sin(), cos(), exp(), log(), ^, sqrt()
 - Example: calculate the standard deviation of whales

$$SD(X) = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (X_i - \bar{X})^2}.$$

Functions that create vectors

Simple sequences

Arithmetic sequence

```
a+(n-1)*h: how to generate 1, 3, 5, 7, 9?
```

```
>a=1; h=2; n=5 OR >seq(1,9,by=2)
>a+h*(0:(n-1)) >seq(1,9,length=5)
```

Repeated numbers

```
>rep(1,10)
>rep(1:2, c(10,15))
```

- getting help: ?rep or help(rep)
- help.search("keyword") or ??keyword

Next week

- More data structure and R packages
 - Lab 1
 - Homework 1
- Please find your lab group mates and send me email. I expect 13 groups of 39 students.